
Privacy and Security Terms of Use Hyperlink Policy

© Copyright. The Hongkong and Shanghai Banking Corporation Limited 2002-2020. All rights reserved

Mobile Security Key

Available via the HSBC HK Mobile Banking app, the Mobile Security Key replaces your physical security

device, allowing you to log in mobile banking easily. With the Mobile Security Key, you can generate security

code to access internet banking service more quickly. Digital banking would be safer and more convenient.

Biometric Authentication

HSBC brings an easy and all rounded mobile banking experience to you. By using the new iOS Face ID, you

can authenticate your identity and access your digital banking in mere seconds - all with a simple look.

Conveniently, you can also log in and confirm transactions in the HSBC HK Mobile Banking app through

fingerprint authentication with iOS Touch ID and Android™ Fingerprint ID.

Activate the new Mobile Security Key and biometric authentication today to make your digital banking

experience that much easier. If you want to enable biometric authentication (e.g. Face ID*), please refer to

the important information about associated risks in the relevant FAQ listed below on this page.

*For compatible phone only

Download the HSBC HK Mobile Banking app

Search "HSBC HK" from the App Store or Google Play™ and download the app. Activate your Mobile Security

Key and biometric authentication now.

Key Features

Bank-grade security

The new Mobile Security Key is packed with advanced security and protection features to give you peace of mind

Faster access

Log on faster with Mobile Security Key and biometric authentication to get things done quicker

Do more with biometric authentication

Apple iPhone X, iPhone XS, iPhone XS Max, iPhone XR, iPhone 11, iPhone 11 Pro and iPhone 11 Pro Max users can

now use Face ID or users of iOS or Android™ compatible phones* can use fingerprint to log on and confirm

transactions in an instant with biometric credentials

Simplified digital banking

Mobile Security Key lets you enable push notifications** on the HSBC HK Mobile Banking app. That way, you'll be

notified when your eStatements or eAdvice are available, or if you have any funds coming through Faster Payment

System (FPS). Besides logging on to mobile banking, you can also use your Mobile Security Key to generate security

code for logging on to Personal Internet Banking









Activate your mobile security key 

Step 1: Download or update the app,
and open it

Step 2: Log on with your Personal
Internet Banking credentials Step 3: Read the introductory

information

Introductory page will be displayed

upon successful log on. If you don't

see this after log on, you can also find

it from the "Activate Mobile Security

Key" option under the Settings menu

Step 4: Begin the activation by tapping
"Activate now"

Please read the Terms and Conditions

before the activation.

Step 5: Input the security code
generated from your existing physical
Security Device

(Note: actual steps may be different

based on your Personal Internet

Banking profile, please follow to the

instructions as presented in the app)

Step 6: Input the verification code sent
to you via SMS

(Note: actual steps may be different

based on your Personal Internet

Banking profile, please follow to the

instructions as presented in the app)

Step 7: Follow the instructions to
create your Mobile Security Key
password

Step 8: You are all set. Mobile Security
Key has been activated successfully

Activate your Mobile Security Key on a new phone (With old device) 

Step 1: Log on with your Personal
Internet Banking credentials on the
new device.

Step 2: Select "Switch to this device"
on your new device to proceed.

Step 3: Select "I have my other device"
on your new device.

Step 4: Input the security code
generated from your existing device
(using "generating Security Code"
function).

Step 5: Input the verification code on
your new device sent to you via SMS.
(Note: actual steps may be different
based on your Personal Internet
Banking profile, please follow to the
instructions as presented in the app).

Step 6: Follow the instructions to
create your Mobile Security Key
password for your new device.

Step 7: You are all set. Mobile Security
Key has been activated on your new
device.

Activate your Mobile Security Key on a new phone (Without old device) 

Step 1: Log on with your Personal
Internet Banking credentials on the
new device.

Step 2: Select "Switch to this device"
on your new device to proceed.

Step 3: Select "I don’t have my other
device".

Step 4: Select “Continue” to proceed.

Step 5: Select “Yes” in the pop-up
window.

Step 6: Input the verification code sent
to you via Email.

Step 7: Input the verification code sent
to you via SMS.

Step 8: Follow the instructions to
create your Mobile Security Key
password.

Step 9: You are all set. Mobile Security
Key has been activated on your new
device.

Activate Touch ID 

Step 1: Logon to the "HSBC HK" app
by entering Mobile Security Key
Password.

Step 2: Please view Terms and
Conditions then click "Enable" Touch
ID.

Step 3: Touch the Home button to
enable Touch ID.

Step 4: Touch ID is enabled. Please
view Terms and Conditions then check
the box if you want to enable Touch ID
for mobile transaction signing and
generating security codes, click "Next"
to complete the set up.

Activate Face ID 

Step 1: Log on to the "HSBC HK" app
by entering Mobile Security Key
Password.

Step 2: Please view Terms and
Conditions and associated risks, then
click "Enable" Face ID. (You may also
need to grant permission for enabling
Face ID if the Face ID pop up message
is shown.)

Step 3: Look at your device for
enabling Face ID.

Step 4: Face ID is enabled. Please view
Terms and Conditions and associated
risks then check the box if you want to
enable Face ID for mobile transaction
signing and generating security codes,
click "Next" to complete the set up.

Activate Android™ Fingerprint ID 

Step 1: Logon to the "HSBC HK" app
by entering Mobile Security Key
Password.

Step 2: Please view Terms and
Conditions then click "Enable"
Android™ Fingerprint ID feature.

Step 3: Touch the sensor to enable
Android™ Fingerprint ID.

Step 4: Android™ Fingerprint ID is
enabled. Please view Terms and
Conditions then check the box if you
want to enable Android™ Fingerprint
ID for mobile transaction signing and
generating security codes, click "Next"
to complete the set up.

Generate Security Code from your app for Personal Internet Banking 

Step 1: Select Generate Security Code
from the bottom of the screen. Step 2: Select Log on. Step 3: Follow the instruction on the

app to enter your Mobile Security Key
password and tap Generate code, or
use biometric authentication if you
have enabled it. Your security code will
be displayed.

Watch how simple it is!

Frequently asked questions

Q1 What about my existing physical Security Device?

Once your Mobile Security Key has been activated, your physical Security Device will be deactivated

immediately. You can return this to any of our branches or dispose it yourself.

Q2 What about my existing HSBC app?

The new HSBC HK Mobile Banking app gives you access to your Hong Kong accounts only. If you need to

access mobile banking in other countries outside Hong Kong, please keep the existing HSBC Mobile Banking

app in addition to the new app.

Q3 How do I use Mobile Security Key to log on to Personal Internet Banking?

You can also use Mobile Security Key to log on to Personal Internet Banking. Simply follow the below steps to

generate the security code. There are also on-screen instructions available on the Personal Internet Banking

log on page for you to follow.

Launch the HSBC HK Mobile Banking app on your mobile device with Mobile Security Key activated

Select "Generate Security Code" from the bottom of the app screen

Select "Log on"

Enter your Mobile Security Key password and tap "Generate code". You can also use Face ID on Apple

iPhone X or newer models, iOS Touch ID and Android™ Fingerprint ID if you have it enabled

Your security code will be displayed, please input in the relevant field in the Personal Internet Banking log

on page

Q4 I have activated Mobile Security Key on a jailbroken / rooted device earlier, but
I could no longer access the mobile app anymore, what should I do?

Since your device is jailbroken / rooted, your device may be less secure and may lead to fraudulent

transactions. For security reasons and to protect your interest, you will not be allowed to use our app. In

order to continue using our mobile banking services, you may contact our customer service hotline to register

a physical Security Device or remove the Mobile Security Key from the jailbroken / rooted device, then you

may reactivate Mobile Security Key on another non-jailbroken / rooted device. In the meantime, if you have

dual password, you may logon with a non-jailbroken / rooted device or Personal Internet Banking to enjoy

selected services, or use other channels to manage your banking needs.

Q5 Can I use Face ID to log on and confirm transactions in the HSBC HK Mobile
Banking app?

Yes. Face ID is currently available only on the Apple iPhone X, iPhone XS, iPhone XS Max, iPhone XR, iPhone

11, iPhone 11 Pro and iPhone 11 Pro Max. You can enable Face ID to log on and confirm transactions if you

have the latest HSBC HK Mobile banking app installed with Mobile Security Key activated on the device. To

activate Mobile Security Key on your new phone, please refer to the step-by-step guide above. Please note

that customers may need to grant permission before enabling Face ID if the Face ID pop-up message is

shown.

Q6 What do I need to know before enabling Face ID for HSBC HK Mobile Banking
app?

Please note that the probability of a false match when using Face ID may be different under some

circumstances, e.g. twins or siblings that look like you, or if you are in adolescence, and disable "Require

Attention for Face ID" function from your device settings. Also, please enable "Require Attention for Face ID"

function or use Mobile Security Key password instead if you have any concerns.

Got further questions?

You can find out more about the app and the Mobile Security Key on our FAQ page.

Notes
The screen displays and the images of the website are for reference and illustration purposes only.

Apple, the Apple logo, iPhone, Touch ID and Face ID are trademarks of Apple Inc., registered or in the process of being registered in the US and
other countries. App Store is a service mark of Apple Inc.

Google Play and the Google Play logo are trademarks of Google LLC. Android is a trademark of Google LLC.

HSBC adopts the latest internet security measure with the adoption of EV SSL Certificate (Extended Validation SSL Certificate). With this
verification certificate in place, you can instantly know you're on a genuine HSBC website. We suggest customer to check the digital certificate
with a desktop computer.

*Fingerprint authentication is available on compatible Android™ devices running Android™ OS version 8.0 or later. In addition, the following
devices will support fingerprint authentication: Samsung (Galaxy S10e, Galaxy S9, Galaxy S9+, Galaxy S8, Galaxy S8+, Galaxy S7, Galaxy S7 edge,
Galaxy S6, Galaxy S6 edge, Galaxy S6 edge+, Galaxy A80, Galaxy A70, Galaxy A60, Galaxy A40s, Galaxy A20, Galaxy A9, Galaxy A8 Star, Galaxy
A7, Galaxy A6+, Galaxy J6, Galaxy C9 Pro, Galaxy Note 9, Galaxy Note 8, Galaxy Note 5), LG (Q Stylus+, V40 ThinQ, V30+, V20, G7, G6, G6+),
Sony (Xperia XA2 Ultra Dual, Xperia XA2 Plus, Xperia XZ3, Xperia XZ2, Xperia XZ2 Premium, Xperia XZ1 Dual, Xperia 10, Xperia 10+, Xperia 1,
Xperia L3), Google (Pixel 3a, Pixel 3a XL, Pixel 3, Pixel 3 XL, Pixel 2, Pixel 2 XL, Pixel), Xiaomi (Mi 9 T Pro, Mi 9S, Mi 9T, Mi 9, Mi 8, Mi A3, Mi A2,
Redmi Note 7, Mix 2S, POCOPHONE F1), Huawei (Mate 20 Pro, Mate 20 X, Mate 20, Mate 10, Mate 10 Pro, P30, P30 Pro, P 20, P20 Pro, nova 4,
nova 3i, Y9 Prime 2019), Nokia (9 Pureview, 8.1, 8, 8 Sirocco, 7 Plus, 6.1 Plus), OnePlus (7, 7 Pro, 6, 5T, 6T), OPPO (R17, R15, Reno 10X Zoom,
Find X), Blackberry (Key2, Key2LE), Vivo (NEX Dual Display, iQOO Pro), ZenFone(6) and HTC (U12+).

** You should ensure that your mobile phone and other telecommunications equipment and related services are capable of receiving Push

Notification Alerts through push notifications. Push notification runs on the service provided by Apple Inc. ("Apple") or Google LLC ("Google"), as

applicable. Any delay or failure in delivering push notification messages due to Apple's or Google's service or network connectivity is beyond our

control.

Back to top 

HSBC HK Mobile Banking app - Mobile Security Key

HSBC digital banking has
never been so simple

English

https://itunes.apple.com/app/apple-store/id1164066737?mt=8
https://play.google.com/store/apps/details?id=hk.com.hsbc.hsbchkmobilebanking
https://retailbank.hsbc.com.hk/mobile-faq/en/home/?tag=mobile_security_key
https://www.hsbc.com.hk/campaigns/prom203/#
https://www.hsbc.com.hk/campaigns/prom203/#

